CATALINA T.I. @ CARILLON POINT BUILDING 2000 # **FIRE ALARM SYSTEM** # **Project Submittals** CONVERGINT JOB NUMBER: 301-FN-F017 SALES ENGINEERING: ROB SCOVEL PROJECT MANAGER: DAVE CLARK # **Convergint Technologies LLC** 450 Shattuck Ave S, Suite 100 Renton, WA 98057 Phone 425.272-2250 Fax 425.251-0949 www.convergint.com # **SECTION INDEX** SECTION 1: INITIATING DEVICES SECTION 2: NOTIFICATION DEVICES # **SECTION 1 : INITIATING DEVICES** **SMOKE DETECTORS** SIGA2-PS INTELLIGENT PHOTOELECTRIC DETECTOR # Intelligent Smoke Detector with Optional CO Sensor SIGA2-PS, SIGA2-PCOS # Overview Signature Series SIGA2-P(CO)S photoelectric detectors bring advanced sensing technology to a practical design that increases efficiency, saves installation time, cuts costs, and extends life safety and property protection capabilities. Continuous self-diagnostics ensure reliability over the long-haul, while innovative field-replacable smoke chambers make detector maintenance literally a snap. With its modular CO sensor, this detector pulls double-duty — continually monitoring the environment for signs of smoke, as well as its invisible yet deadly companion, carbon monoxide. Like all Signature Series detectors, the SIGA2-P(CO)S is an intelligent device that gathers analog information from its smoke and CO sensor (if present), converting this data into digital signals. To make an alarm decision, the detector's on-board microprocessor measures and analyzes sensor readings and compares this information to historical data. Digital filters remove signal patterns that are not typical of fires, thus virtually eliminating unwanted alarms. The SIGA2-PCOS includes an advanced carbon monoxide sensor and daughterboard. When the electrochemical cell reaches its end of life after approximately six years, the detector signals a trouble condition to the control panel. The sensor/daughterboard module is field-replaceable. # Standard Features - Optical smoke sensing technology with optional carbon monoxide sensor - Field-replacable smoke chamber - Field-replacable carbon monoxide sensor/daughterboard module - Uses existing wiring - Automatic device mapping - · Ground fault detection by module - Up to 250 devices per loop - Two levels of environmental compensation - · Two levels of dirty detector warning - Twenty pre-alarm settings - Five sensitivity settings - Non-volatile memory - · Electronic addressing - Environmental compensation - Identification of dirty or defective detectors - Automatic day/night sensitivity adjustment - Bicolor (green/red) status LED - Standard, relay, fault isolator, and audible mounting bases # **Application** #### **Smoke detection** The SIGA2-PS detects extremely small particles of combustion and triggers an alarm at the first sign of smoke. Thanks to its highperformance forward scattering reflective response technology, the photoelectric smoke sensor responds quickly and reliably to a wide range of fire types, especially slow burning fires fuelled by combustibles typically found in modern multi-use buildings. #### **Carbon monoxide detection** CO detection has rapidly become a standard part of life safety strategies everywhere. Monitored CO detection is becoming mandated with increasing frequency in all types of commercial applications, but particularly in occupancies such as hotels, rooming houses, dormitories, day care facilities, schools, hospitals, assisted living facilities, and nursing homes. In fact, more than half of the U.S. population already lives in states requiring the installation of CO detectors in some commercial occupancies. This is because carbon monoxide is the leading cause of accidental poisoning deaths in America. Known as the "Silent Killer," CO is odorless, tasteless, and colorless. It claims nearly 500 lives, and results in more than 15,000 hospital visits annually. #### Installation Signature Series detectors mount to North American 1-gang boxes, 3-1/2 inch or 4 inch octagon boxes, and to 4 inch square electrical boxes 1-1/2 inches (38 mm) deep. They mount to European BESA and 1-gang boxes with 60.3 mm fixing centers. See mounting base installation and wiring for more information. # Testing & Maintenance Each detector automatically identifies when it is dirty or defective and causes a "dirty detector" message. The detector's sensitivity measurement can also be transmitted to the loop controller. A sensitivity report can be printed to satisfy NFPA sensitivity measurements which must be conducted at the end of the first year and every two years thereafter. The user-friendly maintenance program shows the current state of each detector and other pertinent messages. Single detectors may be turned off temporarily from the control panel. Availability of maintenance features is dependent on the fire alarm system. used. When the CO sensor's electrochemical cell reaches its end of life, the detector signals a trouble condition to the control panel. The sensor/daughterboard module is field-replaceable. Scheduled maintenance (Regular or Selected) for proper detector operation should be planned to meet the requirements of the Authority Having Jurisdiction (AHJ). Refer to current NFPA 72, NFPA 720, and ULC CAN/ULC 536 standards. This detector will NOT sense fires that start in areas where smoke cannot reach the detector. Smoke from fires in walls, roofs, or on the opposite side of closed doors may not reach the detector to alarm it. # Sensing and reporting technology The microprocessor in each detector provides four additional benefits - Self-diagnostics and History Log, Automatic Device Mapping, Stand-alone Operation and Fast, Stable Communication. Self-diagnostics and History Log - Each Signature Series detector constantly runs self-checks to provide important maintenance information. The results of the self-check are automatically updated and permanently stored in the detector's non-volatile memory Automatic Device Mapping - The loop controller learns where each device's serial number address is installed relative to other devices on the circuit. The mapping feature provides supervision of each device's installed location to prevent a detector from being reinstalled (after cleaning etc.) in a different location from where it was originally. Stand-alone Operation - A decentralized alarm decision by the detector is guaranteed. On-board intelligence permits the detector to operate in stand-alone mode. If loop controller CPU communications fail for more than four seconds, all devices on that circuit go into stand-alone mode. The circuit acts like a conventional alarm receiving circuit. Fast Stable Communication - On-board intelligence means less information needs to be sent between the detector and the loop controller. Other than regular supervisory polling response, the detector only needs to communicate with the loop controller when it has something new to report. #### Accessories Detector mounting bases have wiring terminals that are accessible from the "room-side" after mounting the base to the electrical box. The bases mount to North American 1-gang boxes and to 3½ inch or 4 inch octagon boxes, 1½ inches (38 mm) deep. They also mount to European BESA and 1-gang boxes with 60.3 mm fixing centers. The SIGA-SB4, SIGA-RB4, and SIGA-IB4 mount to North American 4 inch sq. electrical boxes in addition to the above boxes. They include the SIGA-TS4 Trim Skirt which is used to cover the "mounting ears" on the base. The SIGA-AB4G mounts to a 4" square box only. SIGA-AB4G/T SIGA-SB SIGA-IB SIGA-LED Remote LED SIGA-LED - The remote LED connects to the SIGA-SB or SIGA-SB4 Standard Base only. It features a North American size 1-gang plastic faceplate with a white finish and red alarm LED. SIGA-TS4 Trim Skirt - Supplied with 4 inch bases, it can also be ordered separately to use with the other bases to help hide surface imperfections not covered by the smaller bases. SIGA-AB4G and SIGA-AB4GT - These sounder bases are designed for use where localized or group alarm signaling is required. The SIGA-AB4G is compatible with Signature Series smoke and heat detectors. The SIGA-AB4GT sounder base, when used with the SIGA-TCDR Temporal Pattern Generator module, adds an audible output function to any Signature Series detector, including fire and CO detectors. # Typical Wiring The detector mounting bases accept #18 AWG (0.75mm²), #16 (1.0mm²), #14 AWG (1.5mm²), and #12 AWG (2.5mm²) wire sizes. Note: Sizes #16 AWG (1.0mm²) and #18 AWG (0.75mm²) are preferred for ease of installation. See Signature Loop Controller catalog sheet for detailed wiring requirement specifications. #### Standard Detector Base, SIGA-SB, SIGA-SB4 This is the basic mounting base for Edwards Signature Series detectors. The SIGA-LED Remote LED is supported by the Standard Base. #### Isolator Detector Base, SIGA-IB, SIGA-IB4 This base includes a built-in line fault isolator for use on Class A circuits. A detector must be installed for it to operate. The isolator base does not support the SIGA-LED Remote LED. - a short on the line causes all isolators to open within 23 msec - at 10 msec intervals. The isolator operates as follows: beginning on one side of the Class A circuit nearest the loop controller, the isolators close to provide the next isolator down the line with power DATA OUT (-) DATA OUT (+) DATA IN (-) Not Used Not Used Not Used Normally-Normally- DATA OUT (-) DATA OUT (-) - when the isolator next to the short closes, reopens within 10 msec. The process repeats beginning on the other side of the loop controller. # Relay Detector Base, SIGA-RB, SIGA-RB4 This base includes a relay. Normally open or closed operation is selected during installation. The dry contact is rated for 1 amp (pilot duty) @ 30 Vdc. The relay's position is supervised to avoid accidentally jarring it out of position. The SIGA-RB can be operated as DATA IN (a control relay if programmed to do so at the control panel (EST3 V.2 only). The relay base does not support the SIGA-LED Remote LFD. #### Audible Detector Base for CO and Fire Detectors, SIGA-AB4GT The Signature Series AB4GT sounder base, when used with the SIGA-TCDR Temporal Pattern Generator, adds an audible output function to any Signature Series detector. For more information on this device, refer to Data Sheet 85001-0623 -- Sounder Base for CO and Fire Detectors. - Volume setting. Default is high volume. For low volume, cut trace per item 4. - 2 Reserved for future use. Do not cut - 3. Reserved for future use. Do not cut. - 4 To configure output volume, cut trace as shown. - To next SIGA-AB4GT sounder base or EOL relay. 5. - 6. SLC OUT to next intelligent addressable device. - 7. SLC_IN from intelligent addressable controller or previous device. - 8. From SIGA-TCDR Temporal Pattern Generator or previous SIGA-AB4GT sounder base. #### **Audible Detector Base, SIGA-AB4G** This base is designed for use where localized or group alarm signaling is required. When the detector senses an alarm condition, the audible base emits a local alarm signal. The optional SIGA-CRR Polarity Reversal Relay can be used for sounding to other audible bases on the same 24 Vdc circuit. Relay and Audible Bases operate as follows: - at system power-up or reset, the relay is de-energized - when a detector is installed in the base with the power on, the relay energizes for four seconds, then de-energizes - when a detector is removed from a base with the power on, the relay is de-energized - when the detector enters the alarm state, the relay is energized. Contact us... Email: edwards.fire@fs.utc.com Web: <u>www.est-fire.com</u> EST is an **EDWARDS** brand. 1016 Corporate Park Drive Mebane, NC 27302 In Canada, contact Chubb Edwards... Email: inquiries@chubbedwards.com Web: <u>www.chubbedwards.com</u> © 2013 UTC Fire & Security Americas Corporation, Inc. All rights reserved. Specifications subject to change without notice. Edwards is part of UTC Climate, Controls & Security, a unit of United Technologies Corporation. # Compatibility SIGA2-P(CO)S detectors are compatible only with the Signature Loop Controller. # Warnings & Cautions This detector will not operate without electrical power. As fires frequently cause power interruption, we suggest you discuss further safeguards with your fire protection specialist. This detector will NOT sense fires that start in areas where smoke cannot reach the detector. Smoke from fires in walls, roofs, or on the opposite side of closed doors may not reach the detector to alarm it. # **Specifications** | | SIGA2-PS | SIGA2-PCOS | | |--|---------------------------------|--------------------------|--| | Normal operating current | 45 µA | 70 μA | | | Alarm current | 45 µA | 70 µA | | | Standalone alarm current | 18 mA | 18 mA | | | Operating voltage 15.20 to 19.95 VDC | | | | | Air velocity 0 to 4,000 ft./min (0 to 20 m/s). | | | | | Construction | High impact engineering polymer | | | | Wall mounting | Maximum 12 in (3 | 05 mm) from ceiling | | | Mounting | Plu | ug-in | | | Shipping weight | 0.44 lb | o. (164 g) | | | Compatible bases | See Orderir | ng Information | | | Operating environment | 32 to 120°F (0 to 49°C), 0 | to 93% RH, noncondensing | | | Storage temperature | –4 to 140°F | (-20 to 60°C) | | | Environmental compensation | Auto | omatic | | # Ordering Information | | Catalog
Number | Description | Ship Wt.
lbs (kg) | |---|-------------------|--|----------------------| | • | SIGA2-PS | Intelligent Photoelectric Detector | 0.4 (0.16) | | | SIGA2-PCOS | Intelligent Photoelectric Detector with carbon monoxide sensor | 0.4 (0.16) | | | SIGA2-PCOS-CA | Intelligent Photoelectric Detector with carbon monoxide sensor (for use in Canadian markets only). | 0.4 (0.16) | | SIGA-SB | Detector Mounting Base - Standard | | |------------|---|------------| | SIGA-SB4 | 4-inch Detector Mounting Base c/w Trim Skirt | _ | | SIGA-RB | Detector Mounting Base w/Relay | _ | | SIGA-RB4 | 4-inch Detector Mounting Base w/Relay, c/w Trim Skirt | 0.2 (.09) | | SIGA-IB | Detector Mounting Base w/Fault Isolator | _ | | SIGA-IB4 | 4-inch Detector Mounting Base w/ Fault Isolator, c/w Trim Skirt | _ | | SIGA-LED | Remote Alarm LED (not for EN54 applications) | _ | | SIGA-AB4G | Audible (Sounder) Base for Fire Detectors | 0.3 (0.15) | | SIGA-AB4GT | Audible (Sounder) Base for CO and Fire Detectors | 0.3 (0.15) | | SIGA-TCDR | Temporal Pattern Generator | 0.3 (0.15) | | SIGA-TS4 | Trim Skirt (supplied with 4-inch bases) | 0.1 (.04) | | 2-SPRC1 | Replacement Smoke Chamber (for SIGA2-PS detectors) | 0.1 (.04) | | 2-SPRC2 | Replacement Smoke Chamber (for SIGA2-PCOS detectors) | 0.1 (.04) | | 2-CORPL | Replacement CO Sensor | 0.1 (.04) | # **SECTION 2 : NOTIFICATION DEVICES** **GENESIS STROBE - CEILING MOUNTED** GC-VM STROBE, 15/30/75/95 **GENESIS HORN-STROBE - CEILING MOUNTED** GC-HDVM HORN-STROBE, 15/30/75/95 Field Configurable Ceiling Strobes Genesis Series One or more patents pending. # Overview Genesis life safety and mass notification/emergency communications (ECS/MNS) ceiling strobes are small, compact, and attractive visible emergency signaling devices. Protruding no more than 1.6" (41 mm) from the ceiling, Genesis strobes blend with any decor. Thanks to patented breakthrough technology, Edwards Genesis strobes do not require bulky specular reflectors and lenses. Instead, an exclusive cavity design conditions light to produce a highly controlled distribution pattern. Significant development efforts employing this new technology have given rise to a new benchmark in strobe performance - FullLight technology. FullLight strobe technology produces a smooth light distribution pattern without the spikes and voids characteristic of specular reflectors. This ensures the entire coverage area receives consistent illumination from the strobe flash. As a result, Genesis strobes with FullLight technology go well beyond the minimum UL-required "cross" pattern, significantly exceeding UL-1971 and ULC-S526 light distribution requirements. Depending on the model, clear lens Genesis ceiling strobes feature 15 to 95, or 95 to 177 candela output (see ordering information), which is selectable with a conveniently-located switch. The candela output setting remains clearly visible even after final installation, yet it is locked in place to prevent unauthorized movement after installation. Genesis ECS/MNS appliances offer emergency signaling with clear or amber lenses and with optional ALERT housing labels. They are ideal for applications that require differentiation between life safety and mass notification alerts. # Standard Features #### Field configurable - no need to remove the device! - 15/30/75/95 cd and 95/115/150/177 cd clear strobe lens models available - Switch settings remain visible even after the unit is installed ### • ECS/MNS models available - 13/26/65/82 and 82/100/130/155 (1971 equivalent) amber lens models available #### • Unique low-profile design - 30 per cent slimmer profile than comparable signals - Attractive appearance - No visible mounting screws - Available with white or red housings #### Easy to install - Fits all standard 4" square electrical boxes with plenty of room behind the signal for extra wire - no extension ring or trim plate needed - #18 to #12 AWG terminals ideal for long runs or existing wiring #### Unparalleled performance - Exclusive FullLight strobe technology produces the industry's most even light distribution - Precision timing electronics meet tough synchronizing standards for strobes - Low current draw minimizes system overhead ## Approved for public and private mode applications - UL 1971-listed as signaling devices for the hearing impaired - UL 1638-listed as protective visual signaling appliances - UL/ULC listed for ceiling or wall use # **Application** Genesis strobes are UL 1971 or 1638 listed for indoor use. Prevailing codes require strobes to be used where ambient noise conditions exceed specified levels, where occupants use hearing protection, and in areas of public accommodation. Consult with your Authority Having Jurisdiction for details. All Genesis strobes exceed UL synchronization requirements (within 10 milliseconds over a two-hour period) when used with a synchronization source. Synchronization for multiple strobe lights in a single field of view is required. ### **ECS/MNS Applications** Genesis ECS/MNS appliances bring the same high-performance life safety features and unobtrusive design to mass notification applications. Available as standard units with clear or amber lenses with optional ALERT markings, thy are ideal for applications that require differentiation between life safety and ECS/MNS signals. Units are also available (special order) with red, blue or green lenses. ### Installation All models are intended for indoor applications only. Strobes mount to any flush North-American 4" square electrical box, 21/8" (54 mm) deep. Genesis ceiling strobes simply unlatch and twist to open. This gains access to mounting screws and the selectable candela switch. The shallow depth of Genesis devices leaves ample room behind the signal for extra wiring. Once installed with the cover in place, no mounting screws are visible. #### **Dimensions** # Light output (effective cd) Percent of UL rating versus angle Horizontal and vertical outputs reflect the same pattern. # Field Configuration Depending on the model, Genesis ceiling speaker-strobes have multi-candela output (see ordering information). The output setting is changed by simply opening the device and sliding the switch to the desired setting. The strobe does not have to be removed to change the output setting. The setting remains visible through a small window on the front of the device after the cover is closed. # Wiring Field wiring terminals accommodate #18 to #12 AWG (0.75 mm² to 2.5 mm²) wiring. Strobes are interconnected with a single pair of wires as shown below. **WARNING:** These devices will not operate without electrical power. As fires frequently cause power interruptions, we suggest you discuss further safeguards with your local fire protection specialist. # **Current Draw** Light output switch settings for UL 1971 listed models are selectable by numeric candela value. ECS/MNS appliances are selectable by A, B, C, or D designations. | | Light output setting, standard models | | | | | | | | | |---------|---------------------------------------|-------------|-------------|-------------|--|--|--|--|--| | UL | "15" or "D" | "30" or "C" | "75" or "B" | "95" or "A" | | | | | | | Rating | RMS | RMS | RMS | RMS | | | | | | | 16 Vdc | 109 | 151 | 281 | 318 | | | | | | | 16 Vfwr | 131 | 194 | 379 | 437 | | | | | | | Light output setting, high output models | | | | | | | | | |--|-----|-----|-----|--|--|--|--|--| | "95" or "D" "115" or "C" "150" or "B" "177" or "A" | | | | | | | | | | RMS | RMS | RMS | RMS | | | | | | | 330 | 392 | 502 | 565 | | | | | | | 432 | 518 | 643 | 693 | | | | | | | | Light output setting, standard models | | | | | | | | |---------|---------------------------------------|-------------|-------------|-------------|--|--|--|--| | Typical | "15" or "D" | "30" or "C" | "75" or "B" | "95" or "A" | | | | | | Current | RMS | RMS | RMS | RMS | | | | | | 16 Vdc | 94 | 140 | 273 | 325 | | | | | | 20 Vdc | 74 | 108 | 205 | 244 | | | | | | 24 Vdc | 63 | 90 | 168 | 194 | | | | | | 33 Vdc | 48 | 70 | 124 | 139 | | | | | | 16 Vfwr | 126 | 187 | 368 | 403 | | | | | | 20 Vfwr | 108 | 156 | 281 | 333 | | | | | | 24 Vfwr | 97 | 139 | 240 | 270 | | | | | | 33 Vfwr | 89 | 119 | 197 | 214 | | | | | | Ligh | Light output setting, high output models | | | | | | | | | |-------------|--|--------------|--------------|--|--|--|--|--|--| | "95" or "D" | "115" or "C" | "150" or "B" | "177" or "A" | | | | | | | | RMS | RMS | RMS | RMS | | | | | | | | 333 | 392 | 499 | 551 | | | | | | | | 259 | 303 | 378 | 429 | | | | | | | | 212 | 245 | 306 | 342 | | | | | | | | 155 | 180 | 211 | 236 | | | | | | | | 484 | 570 | 673 | 724 | | | | | | | | 380 | 438 | 537 | 604 | | | | | | | | 318 | 361 | 434 | 484 | | | | | | | | 245 | 269 | 308 | 338 | | | | | | | Current values are shown in mA. # Specifications | Housing | Textured UV stabilized, color impregnated engineered plastic. Exceeds 94V-0 UL flammability rating. Red and white models available. | |---------------------------|---| | Lens | Optical grade polycarbonate (clear). | | Mounting | Flush mount to North American 4-inch square electrical box, 2-1/8 (54 mm) inches deep. No extension ring required. Suitable for indoor wall or ceiling applications. | | Wire Connections | Screw terminals: #18 to #12 AWG (0.75 mm² to 2.5 mm²) wire size. | | Operating Voltage | Regulated 16 to 33 Vdc, 16 to 33 Vfwr. | | Operating environment | Indoor: 32-120° F (0-49° C) ambient temperature; 0-93% relative humidity. | | Agency listings/approvals | Meets or exceeds year 2004 UL requirements for standards UL1638 and UL1971 and Canadian requirements for standards CAN/ULC S526-02 and CAN/ULC S524-01. All models comply with ADA Code of Federal Regulation Chapter 28 Part 36 Final Rule. CSFM, MEA, FM. | | Strobe output rating | UL 1971, UL 1638, ULC S526: selectable 15/30/75/95 cd (GC-VM) and 95/115/150/177 cd (GC-VMH) | | Strobe operating voltage | GC-VM series strobes: non-coded, filtered 16-33 Vdc or unfiltered 16-33 Vdc FWR. | | Strobe flash rate | GC-VM series strobes: one flash per second synchronized with optional G1M Genesis Signal Master indefinitely within 10 milliseconds. Temporal setting (private mode only): synchronized to temporal output of Genesis audible signals on same circuit. | | Synchronization | Meets or exceeds UL 1971 requirements. Maximum allowed resistance between any two devices is 20 Ohms. Refer to specifications for the synchronization control module, this strobe, and the control panel to determine allowed wire resistance. | | Synchronization Sources | SIGA-CC1S, SIGA-MCC1S, SIGA-CC2A, SIGA-MCC2A, G1M-RM
BPS6A, BPS10A, APS6A, APS10A, iO64, iO500, Fireshield Plus 3, 5 and 10 zone.
Add G1M for G1-CVM &G1-HDVM devices only. | Contact us... Email: edwards.fire@fs.utc.com Web: <u>www.est-fire.com</u> EST is an **EDWARDS** brand. 1016 Corporate Park Drive Mebane, NC 27302 In Canada, contact Chubb Edwards... Email: inquiries@chubbedwards.com Web: <u>www.chubbedwards.com</u> © 2013 UTC Fire & Security Americas Corporation, Inc. All rights reserved. Specifications subject to change without notice. Edwards is part of UTC Climate, Controls & Security, a unit of United Technologies Corporation. # Ordering Information Light output switch settings for UL 1971 listed models are selectable by numeric candela value. ECS/MNS appliances are selectable by A, B, C, or D designations. | Model | Housing | Marking | Lens | Lens Strobe | | | |-------------------|------------|-----------|------------|------------------------------------|-----------------------|--| | Life safety Appli | ances (c/w | running m | an icon sc | reen printed on housing) | | | | GC-VM | White | None | | 0.1.1.1 | | | | GCF-VM | White | "FIRE" | | Selectable
15, 30, 75, or 95 cd | 15 00 75 00 05 00 | | | GCFR-VM | Red | "FIRE" | Clear | | 1.8 lb.
(0.82 kg.) | | | GC-VMH | White | None | | Selectable high output | (0.02 kg.) | | | GCF-VMH | White | "FIRE" | | 95, 115, 150, or 177 cd | | | #### ECS/MNS Appliances (no running man icon on housing) | GCWA-VMA | White | "Alert" | Amber | Selectable
A, B, C, D | 1.8 lb.
(0.82 kg.) | | |-----------|-------|---------|-------|--------------------------|------------------------|--| | GCWA-VMC | | Alert | Clear | | | | | GCWN-VMA | | None | Amber | | | | | GCWN-VMC | | | Clear | | | | | GCWA-VMHA | | "Alert" | Amber | | | | | GCWA-VMHC | | | Alert | Clear | Selectable high output | | | GCWN-VMHA | | None | Amber | A, B, C or D | | | | GCWN-VMHC | | | Clear | | | | Units with red, blue or green lenses are available as a special order. Contact customer service for details. Field Configurable Ceiling Horn -Strobes Genesis Series Overview # Genesis ceiling horn-strobes are small, compact, and attractive audible-visible emergency signaling devices. Protruding no more than 1.6" (41 mm), Genesis horn-strobes blend with any decor. Thanks to patented breakthrough technology, Edwards Genesis strobes do not require bulky specular reflectors and lenses. Instead, an exclusive cavity design conditions light to produce a highly controlled distribution pattern. Significant development efforts employing this new technology have given rise to a new benchmark in strobe performance – FullLight technology. FullLight strobe technology produces a smooth light distribution pattern without the spikes and voids characteristic of specular reflectors. This ensures the entire coverage area receives consistent illumination from the strobe flash. As a result, Genesis strobes with FullLight technology go well beyond the minimum UL-required "cross" pattern. Depending on the model, Genesis horn-strobes feature 15 to 95, or 95 to 177 candela output (see ordering information), which is selectable with a conveniently-located switch on the front of the device. The candela output setting is clearly visible even after final installation, yet it remains locked in place to prevent unauthorized movement after installation. Genesis horn-strobes feature textured housings in architecturally neutral white or eye-catching fire alarm red. An ingenious iconographic symbol indicates the purpose of the device. This universal symbol is code-compliant and is easily recognized by all building occupants regardless of what language they speak. Models with "FIRE" markings are also available. # Standard Features #### Field configurable – no need to remove the device! - 15/30/75/95 cd and 95/115/150/177 cd models available - Switch settings remain visible even after the unit is installed - Low/high dB settings #### • Unique low-profile design - 30 per cent slimmer profile than comparable signals - No visible mounting screws - Available with white or red housings #### Easy to install - Fits all standard 4" square electrical boxes with plenty of room behind the signal for extra wire – no extension ring or trim plate needed - Pre-assembled with captive hardware no loose pieces - #18 to #12 AWG terminals ideal for long runs or existing wiring #### Unparalleled performance - Exclusive FullLight strobe technology produces the industry's most even light distribution - Single high-efficiency microprocessor controls both horn and strobe - Low current draw minimizes system overhead - Independent horn control provided over a single pair of wires - Highly regulated in-rush current allows the maximum number of strobes on a circuit - 100 dB peak multiple frequency tone improves wall penetration # **Application** Genesis strobes are UL 1971-listed for use indoors as ceiling- or wall-mounted public-mode notification appliances for the hearing impaired. Prevailing codes require strobes to be used where ambient noise conditions exceed 105 dBA (87dBA in Canada), where occupants use hearing protection, and in areas of public accommodation as defined in the *Americans with Disabilities Act* (see application notes – USA). Combination horn-strobe signals must be installed in accordance with guidelines established for strobe devices. #### **Strobes** Genesis strobes are UL 1971-listed for use indoors as ceiling- or wall-mounted public-mode notification appliances for the hearing impaired. Prevailing codes require strobes to be used where ambient noise conditions exceed specified levels, where occupants use hearing protection, and in areas of public accommodation. Consult with your Authority Having Jurisdiction for details. All Genesis strobes exceed UL synchronization requirements (within 10 milliseconds other over a two-hour period) when used with a synchronization source. Synchronization is important in order to avoid epileptic sensitivity. **NOTE:** The flash intensity of some visible signals may not be adequate to alert or waken occupants in the protected area. Research indicates that the intensity of strobe needed to awaken 90% of sleeping persons is approximately 100 cd. Edwards recommends that strobes in sleeping rooms be rated at at least 110 cd. **WARNING:** These devices will not operate without electrical power. As fires frequently cause power interruptions, further safeguards such as backup power supplies may be required. #### **Horns** Genesis horn output reaches as high as 99 dB (peak) and features a unique multiple frequency tone that results in excellent wall penetration and an unmistakable warning of danger. All models may be configured for either coded or non-coded signal circuits. They can also be set for low dB output with a jumper cut that reduces horn output by about 5 dB. The suggested sound pressure level for each signaling zone used with alert or alarm signals is at least 15 dB above the average ambient sound level, or 5 dB above the maximum sound level having a duration of at least 60 seconds, whichever is greater, measured 5 feet (1.5 m) above the floor. The average ambient sound level is, A-weighted sound pressure measured over a 24-hour period. Doubling the distance from the signal to the ear will theoretically result in a 6 dB reduction of the received sound pressure level. The actual effect depends on the acoustic properties of materials in the space. A 3 dBA difference represents a barely noticeable change in volume. ### **Dimensions** # Installation and Mounting All models are intended for indoor wall or ceiling applications only. Horn-strobes mount to any flush North-American 4" square electrical box. Genesis ceiling horn-strobes simply unlatch and twist to open. This gains access to mounting screws and the selectable candela switch. The shallow depth of Genesis devices leaves ample room behind the signal for extra wiring. Once installed with the cover in place, no mounting screws are visible. Edwards recommends that these fire alarm horn-strobes always be installed in accordance with the latest recognized edition of national and local fire alarm codes. #### **Field Configuration** Depending on the model, Genesis horn-strobes may be set for 15 to 95, or 95 to 177 candela output (see ordering information). The output setting is changed by simply opening the device and sliding the switch to the desired setting. The horn-strobe does not have to be removed to change the output setting. The setting remains visible through a small window on the front of the device after the cover is closed. The horn-strobe comes factory set for high dB output. Low dB output may be selected by cutting a jumper on the circuit board. This reduces the output by about 5 dB. # Wiring Field wiring terminals accommodate #18 to #12 AWG (0.75 mm² to 2.5 mm²) wiring. Horn/strobes are interconnected with a single pair of wires as shown below. ## **Current Draw** #### **GC-HDVM Temporal Horn-strobe: High dB Setting** | UL
Rating | 15 cd
RMS | 30 cd
RMS | 75 cd
RMS | 95 cd
RMS | |--------------|--------------|--------------|--------------|--------------| | 16 Vdc | 147 | 190 | 316 | 372 | | 16 Vfwr | 189 | 253 | 417 | 451 | #### **GC-HDVM Temporal Horn-strobe: High dB Setting** | Typical | 15 | cd | 30 | cd | 75 | cd | 95 | cd | |---------|-----|------|-----|------|-----|------|-----|------| | Current | RMS | Mean | RMS | Mean | RMS | Mean | RMS | Mean | | 16 Vdc | 111 | 95 | 152 | 143 | 281 | 276 | 333 | 328 | | 20 Vdc | 91 | 80 | 124 | 117 | 219 | 214 | 257 | 251 | | 24 Vdc | 80 | 71 | 108 | 101 | 185 | 180 | 212 | 207 | | 33 Vdc | 69 | 62 | 89 | 84 | 144 | 140 | 160 | 156 | | 16 Vfwr | 153 | 81 | 218 | 123 | 388 | 240 | 420 | 268 | | 20 Vfwr | 141 | 70 | 190 | 100 | 325 | 188 | 378 | 219 | | 24 Vfwr | 135 | 64 | 176 | 90 | 280 | 154 | 310 | 180 | | 33 Vfwr | 139 | 61 | 167 | 80 | 241 | 122 | 254 | 133 | #### **GC-HDVM Temporal Horn-strobe: Low dB Setting** | Typical | Typical 15 cd | | 30 | 30 cd | | 75 cd | | 95 cd | | |---------|---------------|------|-----|-------|-----|-------|-----|-------|--| | Current | RMS | Mean | RMS | Mean | RMS | Mean | RMS | Mean | | | 16 Vdc | 108 | 91 | 149 | 139 | 275 | 269 | 327 | 322 | | | 20 Vdc | 87 | 75 | 120 | 113 | 214 | 209 | 250 | 245 | | | 24 Vdc | 76 | 66 | 103 | 97 | 180 | 175 | 205 | 201 | | | 33 Vdc | 64 | 57 | 85 | 80 | 138 | 135 | 153 | 150 | | | 16 Vfwr | 141 | 76 | 204 | 118 | 384 | 239 | 418 | 265 | | | 20 Vfwr | 127 | 65 | 176 | 95 | 312 | 181 | 371 | 214 | | | 24 Vfwr | 118 | 60 | 162 | 82 | 262 | 149 | 301 | 171 | | | 33 Vfwr | 127 | 56 | 155 | 73 | 229 | 118 | 249 | 129 | | #### **Notes and Comments** - 1. Current values are shown in mA. - 2. UL Nameplate Rating can vary from Typical Current due to measurement methods and instruments used. - 3. Edwards recommends using the Typical Current for system design including NAC and Power Supply loading and voltage drop calculations. - 4. Use the Vdc RMS current ratings for inflitered power supply and battery AH calculations. Use the Vfwr RMS current ratings for unfiltered power supply calculations. - 5. Fuses, circuit breakers and other overcurrent protection devices are typically rated for current in RMS values. Most of these devices operate based upon the heating affect of the current flowing through the device. The RMS current (not the mean current) determines the heating affect and therefore, the trip and hold threshold for those devices. - 6. Our industry has used 'mean' currents over the years. However, UL will direct the industry to use the 2004 RMS values in the future. # dBA output | High dB | UL | 464 | Average | Peak | |---------|----------|--------|---------------------|---------------------| | Setting | Temporal | Steady | Temporal/
Steady | Temporal/
Steady | | 16 Vdc | 79.8 | 83.2 | 90.6 | 93.6 | | 24 Vdc | 83.3 | 85.4 | 93.6 | 96.6 | | 33 Vdc | 85 | 87.8 | 95.7 | 98.7 | | Low dB | UL | 464 | Average | Peak | |---------|----------|--------|---------------------|---------------------| | Setting | Temporal | Steady | Temporal/
Steady | Temporal/
Steady | | 16 Vdc | 75 | 79.3 | 86.3 | 88.7 | | 24 Vdc | 78 | 83 | 88.8 | 92.4 | | 33 Vdc | 80.9 | 85.9 | 91.8 | 95.1 | #### Notes 1. All values shown are dBA measured at 10 feet (3.01m); 2. UL464 values measured in reverberation room; 3. Average and Peak values are measured in anechoic chamber. # GC-HDVMH High cd Temporal Horn-strobe: High dB Setting | 95 cd | 115 cd | 150 cd | 177 cd | |-------|--------|--------|--------| | RMS | RMS | RMS | RMS | | 341 | 399 | 506 | 570 | | 487 | 578 | 670 | 711 | # GC-HDVMH High cd Temporal Horn-strobe: High dB Setting | Octung | | | | | | | | | |--------|------|-----|------|--------|------|--------|------|--| | 95 cd | | 115 | 5 cd | 150 cd | | 177 cd | | | | RMS | Mean | RMS | Mean | RMS | Mean | RMS | Mean | | | 324 | 322 | 377 | 374 | 477 | 474 | 554 | 551 | | | 258 | 256 | 299 | 296 | 369 | 366 | 417 | 414 | | | 220 | 217 | 252 | 249 | 304 | 301 | 341 | 338 | | | 172 | 169 | 188 | 185 | 223 | 220 | 244 | 241 | | | 463 | 265 | 535 | 312 | 665 | 400 | 718 | 442 | | | 392 | 211 | 439 | 240 | 517 | 287 | 587 | 334 | | | 346 | 179 | 382 | 212 | 458 | 246 | 498 | 271 | | | 296 | 142 | 323 | 152 | 358 | 178 | 387 | 194 | | | | | | | | | | | | # **GC-HDVMH** High cd Temporal Horn-strobe: Low dB Setting | 95 cd | | 115 | 5 cd | 150 cd | | 177 cd | | |-------|------|-----|------|--------|------|--------|------| | RMS | Mean | RMS | Mean | RMS | Mean | RMS | Mean | | 317 | 315 | 378 | 376 | 480 | 477 | 544 | 542 | | 252 | 250 | 292 | 290 | 364 | 362 | 414 | 411 | | 212 | 211 | 245 | 243 | 297 | 295 | 334 | 332 | | 159 | 157 | 181 | 179 | 215 | 213 | 234 | 232 | | 461 | 265 | 521 | 305 | 656 | 396 | 705 | 432 | | 381 | 208 | 437 | 242 | 508 | 285 | 576 | 326 | | 335 | 172 | 370 | 195 | 440 | 235 | 485 | 264 | | 285 | 134 | 308 | 149 | 349 | 169 | 373 | 186 | | | | | | | | | | # Light output - (effective cd) #### Percent of UL rating versus angle Contact us... Email: edwards.fire@fs.utc.com Web: <u>www.est-fire.com</u> EST is an **EDWARDS** brand. 1016 Corporate Park Drive Mebane, NC 27302 In Canada, contact Chubb Edwards... Email: inquiries@chubbedwards.com Web: <u>www.chubbedwards.com</u> © 2013 UTC Fire & Security Americas Corporation, Inc. All rights reserved. Specifications subject to change without notice. Edwards is part of UTC Climate, Controls & Security, a unit of United Technologies Corporation. # Specifications | • | | |---------------------------|--| | Housing | Textured UV stabilized, color impregnated engineered plastic. Exceeds 94V-0 UL flammability rating. Red and white models available. | | Lens | Optical grade polycarbonate (clear) | | Mounting | North-American 4" square box, 2 1/8" (54 mm) deep (indoor wall or ceiling applications only). | | Wire connections | Screw terminals: single input for both horn and strobe. #18 to #12 AWG (0.75 mm² to 2.5 mm²) wire size | | Operating environment | Indoor: 32-120°F (0-49°C) ambient temperature. 93% relative humidity | | Agency listings/approvals | Meets or exceeds ULC-S525 & ULC-S526, year 2004 UL requirements for standards UL1638 and UL1971, and complies with UL1480. All horn-strobes comply with ADA Code of Federal Regulation Chapter 28 Part 36 Final Rule. CSFM, MEA, FM. | | Operating voltage | GC-HDVM series temporal-tone horn-strobes: non-coded, filtered 16-33 Vdc or unfiltered 16-33 Vdc FWR (or coded (audible NAC only) when used with optional G1M Genesis Signal Master) | | Strobe output rating | UL 1971, UL 1638, ULC S526: selectable 15/30/75/95 cd (GC-HDVM) and 95/115/150/177 cd (GC-HDVMH) | | Strobe flash rate | GC-HDVM series temporal-tone horn-strobes: one flash per second synchronized with optional G1M Genesis Signal Master indefinitely within 10 milliseconds (or self-synchronized within 200 milliseconds over thirty minutes on a common circuit without G1M Genesis Signal Master) Temporal setting (private mode only): synchronized to temporal output of horns on same circuit | | Synchronization Sources | G1M-RM, SIGA-CC1S, SIGA-MCC1S, BPS6A, BPS10A | | Horn pulse rate | GC-HDVM series temporal-tone horn-strobes: temporal rate synchronized with optional G1M Genesis Signal Master indefinitely within 10 milliseconds (or self-synchronized within 200 milliseconds over thirty minutes on a common circuit without G1M Genesis Signal Master) | | Temporal audible pattern | ½ sec ON, ½ sec OFF, ½ sec ON, ½ sec OFF, ½ sec ON, 1½ sec OFF, then repeat cycle | # Ordering Information | | Catalog
Number | Housing
Color | Marking | Description | Ship
Wt. lbs
(kg) | |---|-------------------|------------------|--|--|-------------------------| | - | GC-HDVM | White | te None Genesis Ceiling/Wall Horn-Strobe | | | | | GCF-HDVM | White | "FIRE" | - with selectable 15.30.75. or 95 cd output | | | | GCFR-HDVM | Red | "FIRE" | Will Selectable 13, 30, 73, or 93 ca output | 0.82
- (1.8) | | | GC-HDVMH | White | None | Genesis Ceiling/Wall Horn-Strobe | - (1.0) | | | GCF-HDVMH | White | "FIRE" | with selectable 95, 115, 150, or 177 cd output | | | | | | | | | | Accessories | | | |---------------|---|--------| | G1M-RM | Genesis Signal Master – Remote Mount (1-gang) | 0.2 | | G IIVI-NIVI | Genesis Signal Master – hemote Mount (1-gang) | (0.1) | | SIGA-CC1S | Intelligent Comphyspitation Output Madula (O. gang) | 0.5 | | SIGA-CC1S | Intelligent Synchronization Output Module (2-gang) | (0.23) | | SIGA-MCC1S | Intelligent Synchronization Output Module (Plug-in UIO) | 0.18 | | SIGA-IVICC IS | intelligent Synchronization Output Module (Flug-in Olo) | (80.0) | White Field Configurable Ceiling Horn-Strobes may be ordered with or without optional 'FIRE' marking. Red Horn-Strobes come with 'FIRE" marking.